Met Office initial assessment of AIRS focus day BUFR radiances

Roger Saunders
Met Office (UK)

- Input Data and Model description
- Cloud detection
- Results for focus day (20 July 02)
- Future plans at Met Office

Acknowledgements

A. Collard, J. Cameron, Y. Takeuchi, P. Rayer, M. Matricardi & J. Eyre

AIRS data studied

- BUFR format from NESDIS
- **20 July 2002 0 21Z**
- ■324 AIRS +15 AMSU-A channels
- ■1 AIRS for alternate AMSU-A FOVS
- (+ HIRS/AMSU-A from NOAA-16)

Met Office NWP Models

Figure 2: The grids used by the global and UK Mesoscale forecast systems.

	Horizontal Resolution	Horizontal Grid EW x NS	Vertical Levels
Global Forecast	0.83° x 0.56°	432 x 325	30
UK Mesescale	12k u n	146 x 182	38
HADAM4	2.50° x 3.75°	96 x 73	38

Table 1: Resolutions used by main UM atmospheric configurations.

Model formulation:

Exact equations of motion in 3D, non-hydrostatic effects included, semi-Langrangian scheme, hybrid-eta in height.

Data Assimilation:

3DVar, FGAT, 6 hourly cycle 3hr cut-off with update runs for next cycle

Provides model background from 6 hour forecast

AIRS processing

Radiative transfer model used

- RTTOV-7 developed by NWP SAF
 - ISRF from Strow (2000) Needs updating now!
 - Line database: HITRAN-96
 - LbL model GENLN2 at 0.001cm⁻¹
 - Water vapour continuum: CKD2.1
 - 43L fixed pressure level parametrisation
 - T, q, surface from NWP model O₃ inferred from temp at 70hPa
 - Masuda for sea surface emissivity, 0.98 for land
 - Jacobians also computed

RT model validation

RT model validation

Variational Cloud Detection

(English, Eyre & Smith, 1999)

Attempt to determine the probability of having cloud in the field of view given the observed radiances and the NWP background profile

$$J = -\text{Ln}\{P(\text{cloud} \mid \mathbf{y}_{\text{obs}}, \mathbf{x}_{\text{b}})\}$$

$$\sim -\frac{1}{2}(\Delta \mathbf{y})^{\text{T}}\{\mathbf{H}(\mathbf{x}_{\text{b}})^{\text{T}}\mathbf{B}\mathbf{H}(\mathbf{x}_{\text{b}}) + \mathbf{R}\}^{-1}(\Delta \mathbf{y}) + \text{Const.}$$

$$\Delta \mathbf{y} = \mathbf{y}_{\text{obs}} - \mathbf{y}(\mathbf{x}_{\text{b}})$$

Clouds are flagged when *J* exceeds a threshold In addition if O-B for chan 787 less than -2K flagged as cloudy

Methodology

ECMWF 60L_SD profile dataset (Chevallier, 2001) RTTOV7 with RTTOVCLD (Saunders, 2002) Simulated AIRS281ch., AMSU20ch. BTs +Obs. noise **←** R-matrix **B-matrix** +BG noise IASI 1DVAR based on RTTOV7 without RTTOVCLD (Collard, 2002) Validation Cloud cost Total CLW, Total CIW Threshold for cloud detection

Preliminary channel selection for cloud cost calculation


```
Ch. Ch. Wavenumber Wavelength
281 2378 (cm<sup>-1</sup>)
 (micron)
125 787 917.569
 10.90 + O-B check > -2K
127 843
 938.183
 10.66
129 914
 965.722
 10.35
159 1221 1115.06
 8.96
160 1237 1123.55
 8.90
271 2328 2611.84
 3.83
272 2333 2617.16
 3.82
AMSU ch.2 31.4GHz
 ch.3 50.3GHz
 ch.15 89.0GHz
```


Cloud cost (night)

GOES validation

Cloud cost (day)

Mitch's cloud detection

```
 AIRS<sub>2112</sub> = 18.653 - 0.169xAMSU<sub>4</sub> + 1.975xAMSU<sub>5</sub> - 0.865xAMSU<sub>6</sub> + 0.608xcos(solzen) + 4.529 x (1-cos(scan)) test1A = AIRS<sub>2112</sub> - AIRS<sub>2112</sub> (green is measured)
 test1B = AIRS<sub>2226</sub> - AIRS<sub>843</sub>
 SST = 8.28206 - 0.97957xAIRS<sub>791</sub> + 0.60529xAIRS<sub>914</sub> + 1.74444xAIRS<sub>1285</sub> - 0.40379xAIRS<sub>1301</sub> test<sub>SST</sub> = SST - SST (red is from NWP model SST)
```


IF(test1A < 2 and test1B < 5 and test $_{SST}$ > 2 and test $_{SST}$ < 4) Then fov is clear

Compare Mitch's tests with Var

Mitch's cloud test

O minus B for Channel 870 947.965 cm-1 (ival = 138)

12% clear

Compare Mitch's tests with Var

Var cloud test

O minus B for Channel 670 947.965 cm-1 (ival = 138)

19% clear

NWP radiance monitoring

- Continuous global view of data
- Good for spotting sudden changes in instruments

- Can compare with other satellites and in situ obs
- But NWP model has errors: (LST, wv, ozone, clouds) so bias correction and cloud detection important and care in interpretation

Plots of Observed-Background Preliminary

- Scan biases for AIRS channels
- Compare NOAA-16 and AQUA
- Global maps for a few channels (inc AMSU-A)
- O-B clear histograms
- 'Tartan' plots from pole to pole
- Spectral plots for a few diverse atmosphere

NOAA-16 vs AQUA AIRS-843

Brightness Temperature (K)

-3

O minus B for Channel 670 947.965 cm-1 (ival = 138)

HIRS-2

HIRS-8

Brightness Temperature (K)

O minus B for Channel 870 947.965 cm-1 (ival = 138)

Brightness Temperature (K)

0 minus B for Channel 1079 1034.83 cm-1 (ival = 149)

HIRS-12

Brightness Temperature (K)

HIRS-19

Brightness Temperature (K)

D minus B for Channel 2339 2622.18 cm-1 (ival = 315)

O-B clear histograms

AMSU-10

AQUA

O minus B for Channel 2388 (MW) (ival = 333)

O minus B for AMSU Channel 10

AMSU-7

Brightness Temperature (K)

O minus B for Channel 2385 (MW) (ival = 330)

NOAA-16

Aqua AMSU O-B

AMSU-A O-B histograms

AMSU chan 6

AMSU chan 7

Location of tartan/spectral plots

Selected Traverse and Spectra Locations

Tartan plots - BTs

Tartan plots - O-B clear

Spectra over arctic ocean

Spectra over tropical ocean

Spectra over Antarctica

Spectra over Australian Desert

Summary of results

- AIRS looks OK from first quick look
- More work needed on cloud detection
- Radiance bias correction has to be implemented
- AMSU channel 7 noisier than expected and some scan dep biases (like NOAA?)
- HSB not yet monitored

Plans at Met Office

- Start continuous monitoring as soon as we are given access to data in real time (data partitioned into 6 hr intervals)
- Monitoring plots will be accessible via web site (see slide)
- Update RT model (see next slide)
- Once we have a 'clean' month of global data start NWP impact trial (early 03?)
- Report on NWP impact (mid 03?)

Update RT model

Short term

Recompute RTTOV-7 coeffs for new ISRF (in a few weeks)

Longer term

- Recompute transmittances on 101L with GENLN2 and/or kCARTA
- Use latest wv continuum and model separately
- Release RTTOV-8

► Home ► Research ► NWP ► Satellite Applications ► Infrared ► Advanced Sounders

► AIRS Monitoring ► Plots

 $NWP \mid Climate \mid Seasonal \ forecasting \mid Atmospheric \ processes \mid Oceanography \mid Projects \mid The stratosphere$

AIRS Monitoring Plots

AIRS Monitoring Plots

These plots are considered experimental. The Met Office accepts no responsibility for actions taken on the basis of these monitoring plots.

Current: [57 **First:** [0 **Last:** [338

Plot Type: Map of Raw BT -

► Skip to: [

Map of Raw BT

Observed BT for Channel 123 679.992 cm-1 (ivol = 56)

Draft monitoring web page

AIRS impact assessment

- Radiance monitoring (are O-B stats reasonable?) compare with HIRS from NOAA-16
- Compare AIRS 1DVar retrievals with ATOVS and RAOB match-up profiles
- Look at analysis increments
 - Temperature and water vapour
- Look at forecast scores in range 1-5 days especially in S. Hemisphere verified against Obs and Analyses
- What is control?

